DOD, Climate Change and Energy Background and Initiatives Bill Van Houten Office of the Secretary of Defense Environmental Management Staff | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|---|---|---|--|--|--| | 1. REPORT DATE JUN 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | to 00-00-2010 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | DOD, Climate Change and Energy Background and Initiatives | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Office of the Secretary of Defense, Energy Infrastructure Compatibility, Washington, DC, 20301 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 14-17 June 2010 in Denver, CO. | | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIM | | | | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 24 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### WH CC Agenda - Make the US a leader in climate change - Ensure 10% of electricity comes from renewable sources by 2012, 25% by 2025. - Create 5M new jobs by investing \$150B over 10 years to catalyze private investment in clean energy technologies. - LOW CARBON ECONOMY ### Atmospheric CO₂ Concentration Year 2007 Atmospheric CO₂ Concentration: 385 ppm 37% above pre-industrial #### Growth in Atmospheric CO₂ Concentrations/Year 1970 - 1979: 1.3 ppm/year 1980 - 1989: 1.6 ppm/year 1990 - 1999: 1.5 ppm/year 2000 - 2007: 2.0 ppm/year 2007: 2.2 ppm/year Temperatures will increase if GHG increase (2007 IPCC Projections) ### CC in the QDR - Results of the Quadrennial Defense Review - Climate Change will play a significant role in shaping the future security environment - Climate change will shape the operating environment, roles and mission - DoD will need to adjust to the impacts of climate change on our facilities and military capabilities ### **QDR** Continued - DoD "must complete a <u>comprehensive</u> <u>assessment</u> of all installations to assess the potential impacts of climate change on its missions and adapt as required." - DoD "is increasing its use of <u>renewable</u> energy supplies and reducing energy demand to improve operational effectiveness, <u>reduce</u> greenhouse gas emissions in support of climate change initiative and to protect the Department from energy price fluctuations." #### EO 13514 - Issued October 8, 2009 - Title <u>Federal Leadership in</u> <u>Environmental, Energy and Economic</u> <u>Performance</u> - Integrated Strategy Toward Sustainability in the FG & Make Reduction of GHG a Priority of Federal Agencies ### Measurement - Section 9 of EO 13514 Requires Recommendations for <u>Comprehensive</u> <u>GHG Accounting and Reporting</u> - Treatment of Land Use, Sequestration and Agricultural Emissions - Use of RE Purchases and Offsets - Methods to Calculate Scope 1, 2, & 3 Emissions #### **Common Sources of Federal Greenhouse Gas Emissions** #### SCOPE 1: Greenhouse gas emissions from sources that are owned or controlled by a Federal agency. #### SCOPE 2: Greenhouse gas emissions resulting from the generation of electricity, heat, or steam purchased by a Federal agency. #### SCOPE 3: Greenhouse gas emissions from sources not owned or directly controlled by a Federal agency but related to agency activities⁹ ## DoD Energy Use - Mobility (Aircraft, Ships, Vehicles) - Buildings Natural Gas 8% Auto Diesel 8% Marine Diesel 11% Electricity 12% Fuel Oil, Coal, Auto Gas, Other 8% Source: DoD Annual Energy Management Report (FY 2007) and Mr. Elmer Ransom Office of the Assistant General Counsel, ASN 10 ## Scope 1 and 2 - DoD Established an Aggressive 34% Reduction Target from 2008 to 2020. - Target Based on Statutory Targets Through 2015 with DoD Goals Through 2020. - About 2/3 of Reductions Will Come From Reductions in Purchased Electricity. - Energy Driven Number plus HFC's, etc. ## Its Not Just CO2 | Carbon Dioxide | 1 | |-------------------------------------|-------| | Carbon Monoxide | .89 | | Methane | 21 | | Nitrous Oxide | 310 | | • HFC's | 1300 | | • CF4 | 6500 | | • C2F6 | 9200 | | • SF6 | 23000 | # Scope 3 - DoD Just Sent a 13.5% reduction target to CEQ and OMB for Scope 3 Emissions for 2008 to 2020. - Three major sources make up this target: - Employee Travel commutes/business - Transmission and Delivery Losses - Contracted Waste Disposal # Incremental Approach to Scope 3 Emissions # **DoD Mitigation** - Mitigation is about more than just energy reduction. We need to address all of the gases. - Energy Reductions Demand and Supply - Methane Do we know where all of the current and closed landfills are and how much methane they are generating? - HFC's Do we need to do another round of substitutions? What about the Montreal Protocol to limit these emissions? ## **DoD Adaptation** - Do we fully understand the potential impacts to our real estate? - How should infrastructure planning change? - How will habitats change? Species migrate? Will invasive species increase? - What will be the new carrying capacity of facilities? # International Agreements - Whether there is an international agreement is not critical to whether DOD will have to measure its carbon bootprint, mitigate emissions and adapt. - Note, However we are looking to preserve current military exemptions: - Bunker fuels, contingency operations as part of UN mandate, emissions in host nations #### State Initiatives - Regardless of science or international picture, DOD needs to prepare for climate change and regulation/legislation. - State Actions: - 19 states have greenhouse gas emission targets. - 38 states have CAP's or are developing revising one. - Regional Initiatives. # **EPA Reporting Rule** - Rule covers CO2, methane, nitrous oxide, hydro fluorocarbons, perfluorocarbons, sulfur hexafluoride and other fluorinated gases including nitrogen trifluoride and hydofluorinated ethers. - DoD should not be significantly impacted due to the 25000 metric ton CO2 equivalent per year reporting threshold and the rule's definition of a facility. # **Energy Compatibility** - US energy security and GHG reduction targets drive the need for renewable energy sources on and off installations, but there are both obstruction and radar disruption issues. - DoD must not <u>self-encroach</u>. - Issues concerning development on Withdrawn Land. U.S. Wind Resource and DoD Ranges and Special Use Airspace U.S. Solar Resource and DoD Ranges and Special Use Airspace #### **Interagency Cooperation** Outer Continental Shelf – DoD & Dol MoA 1983, update in progress West-wide Energy Corridors PEIS - 2006 BLM & DoD Wind Energy Protocol – 2008 # Point of Contact DoD Renewable Energy Policy For questions about renewable energy project compatibility with DoD testing, training, and operations or climate change: Mr. William Van Houten, Energy Infrastructure Compatibility Tel: 703-571-9068 E-mail: william.vanhouten@osd.mil